Intro to open source observability with Grafana, Prometheus, Loki, and Tempo

Richard "RichiH" Hartmann

-1

I come from the trenches of tech

Bad tools are worse than no tools

Today's reality: Disparate systems. Disparate data.

Back to the basics

Let's rethink this

Observability & SRE

Or: Buzzwords, and their useful parts

Dirty secret

- What is "cloud native scale" is "Internet scale" of networks two decades ago
- The combination of metrics and events has been standard in power measurement for half a century
- Modern tools with good engineering practices map very well onto brownfield technology

Buzzword alert!

- Cool new term, almost meaningless by now, what does it mean?
 - Pitfall alert: Cargo culting
 - It's about changing the behaviour, not about changing the name
- "Monitoring" has taken on a meaning of collecting, not using data
 - One extreme: Full text indexing
 - Other extreme: Data lake
- "Observability" is about enabling humans to understand complex systems
 - Ask why it's not working instead of just knowing that it's not

If you can't ask new questions on the fly, it's not observability

Complexity

- Fake complexity, a.k.a. bad design
 - Can be reduced
- Real, system-inherent complexity
 - Can be moved (monolith vs client-server vs microservices)
 - Must be compartmentalized (service boundaries)
 - Should be distilled meaningfully

SRE, an instantiation of DevOps

- At its core: Align incentives across the org
 - Error budgets allow devs, ops, PMs, etc. to optimize for shared benefits
- Measure it!
 - SLI: Service Level Indicator: What you measure
 - SLO: Service Level Objective: What you need to hit
 - SLA: Service Level Agreement: When you need to pay

Shared understanding

- Everyone uses the same tools & dashboards
 - Shared incentive to invest into tooling
 - Pooling of institutional system knowledge
 - Shared language & understanding of services

Services

- Service?
 - Compartmentalized complexity, with an interface
 - Different owners/teams
 - Contracts define interfaces
- Why "contract": Shared agreement which MUST NOT be broken
 - Internal and external customers rely on what you build and maintain
- Other common term: layer
 - The Internet would not exist without network layering
 - Enables innovation, parallelizes human engineering
- Other examples: CPUs, harddisk, compute nodes, your lunch

Alerting

- Customers care about services being up, not about individual components
- Discern between different SLIs
 - Primary: service-relevant, for alerting
 - Secondary: informational, debugging, might be underlying's primary

Anything currently or imminently impacting customer service must be alerted upon

But nothing(!) else

Prometheus

Prometheus 101

- Inspired by Google's Borgmon
- Time series database
- unit64 millisecond timestamp, float64 value
- Instrumentation & exporters
- Not for event logging
- Dashboarding via Grafana

Main selling points

- Highly dynamic, built-in service discovery
- No hierarchical model, n-dimensional label set
- PromQL: for processing, graphing, alerting, and export
- Simple operation
- Highly efficient

Main selling points

- Prometheus is a pull-based system
- Black-box monitoring: Looking at a service from the outside (Does the server answer to HTTP requests?)
- White-box monitoring: Instrumenting code from the inside (How much time does this subroutine take?)
- Every service should have its own metrics endpoint
- Hard API commitments within major versions

Time series

- Time series are recorded values which change over time
- Individual events are usually merged into counters and/or histograms
- Changing values are recorded as gauges
- Typical examples
 - Requests to a webserver (counter)
 - Temperatures in a datacenter (gauge)
 - Service latency (histograms)

Super easy to emit, parse & read

```
http_requests_total{env="prod",method="post",code="200"} 1027
http_requests_total{env="prod",method="post",code="400"} 3
http_requests_total{env="prod",method="post",code="500"} 12
http_requests_total{env="prod",method="get",code="200"} 20
http_requests_total{env="test",method="post",code="200"} 372
http_requests_total{env="test",method="post",code="400"} 75
```


Scale

- Kubernetes is Borg
- Prometheus is Borgmon
- Google couldn't have run Borg without Borgmon (plus Omega and Monarch)
- Kubernetes & Prometheus are designed and written with each other in mind

Prometheus scale

- 1,000,000+ samples/second no problem on current hardware
- ~200,000 samples/second/core
- 16 bytes/sample compressed to 1.36 bytes/sample

The highest we saw in production on a single Prometheus instance were 15 million active times series at once!

Long term storage

- Two long term storage solutions have Prometheus-team members working on them
 - Thanos
 - Historically easier to run, but slower
 - Scales storage horizontally
 - Cortex
 - Easy to run these days
 - Scales both storage, ingester, and querier horizontally

Cortex @ Grafana (largest cluster, 2021-09)

- ~65 million active series (just the one cluster)
- 668 CPU cores
- 3,349 GiB RAM

One customer running at 3 billion active series

Loki 101

- Following the same label-based system like Prometheus
- No full text index needed, incredible speed
- Work with logs at scale, without the massive cost
- Access logs with the same label sets as metrics
- Turn logs into metrics, to make it easier to work with them
- Make direct use of syslog data, via promtail

2019-12-11T10:01:02.123456789Z **{env="prod",instance="1.1.1.1"}** GET /about

Timestamp

with nanosecond precision

Prometheus-style **Labels**

key-value pairs

Content

log line

indexed

unindexed

Loki @ Grafana Labs

- Queries regularly see 40 GiB/s
- Query terabytes of data in under a minute
 - Including complex processing of result sets

Tempo

- Exemplars: Jump from relevant logs & metrics
 - Native to Prometheus, Cortex, Thanos, and Loki
 - Exemplars work at Google scale, with the ease of Grafana
- Index and search by labelsets available for those who need it
- Object store only: No Cassandra, Elastic, etc.
- 100% compatible with OpenTelemetry Tracing, Zipkin, Jaeger
- 100% of your traces, no sampling

Tempo @ **Grafana Labs** (2021-07)

- 2,200,000 samples per second @ 350 MiB/s
- 14-day retention @ 3 copies stored
- ~240 CPU cores (includes compression cost)
- ~450 GiB RAM
- 132 TiB object storage
- Latencies:
 - o p99 2.5s
 - o p90 2.3s
 - o p50 1.6s

Bringing it together

From logs to traces

From metrics to traces

From metrics to traces

...and from traces to logs

All of this is Open Source and you can run it yourself

For a deeper dive into Open Source Observability, go to:

grafana.com/go/obscon2021

Thank you!

richih@richih.org twitter.com/TwitchiH github.com/RichiH/talks

